

Criminal Justice Coordinating Councils

Building Relationships, Improving Policy, and Changing Lives

Agenda

- Introduction
- Criminal Justice Coordinating Councils
- Driver License Restoration Clinic
- Neighborhood Campaign: Analyzing Citizen-Initiated Complaint Outcomes
- Street Campaign: Reducing the Impact of Frequent, Front-end Users of the Justice System
- Q&A

Criminal Justice Coordinating Councils

Sonya L. Harper, MPA, CSAC

Criminal Justice Services, Director

Mecklenburg County Criminal Justice Services Department

- Responsible for promoting improvements in the criminal justice system through interagency cooperation, coordination, and planning.
- Formed in 2010 by the Mecklenburg County Manager's Office in response to findings from a Justice & Public Safety Task Force.
- Divisions:
 - Business Management
 - Forensic Evaluations
 - Planning
 - Pretrial Services
 - Re-Entry Services
 - S.T.E.P. Drug Treatment Courts

Mission of Criminal Justice Services

- We lead data driven decision-making, effective programming, and interagency collaboration to reduce criminal justice involvement and strengthen the well-being of our community.
 - Promoting collaboration
 - Establishing and measuring performance measures
 - Managing criminal justice programs and services
 - Developing initiatives to enhance systemic performance and heighten public safety

What are Criminal Justice Coordinating Councils?

- Criminal Justice Coordinating Councils (CJCCs) are an effective means for improving public safety, creating system-based approaches to justice issues, reducing duplication of effort and conflicting practices, and improving how local jurisdictions allocate limited justice system resources.
- CJCCs can vary in structure but typically include diverse representatives from the three branches of government, local and state government agencies, and allied stakeholders from the community.

Mecklenburg County's Criminal Justice Advisory Group (CJAG)

- The CJAG was created in 2005 as a forum for criminal justice executives, including the District Attorney, Public Defender, law enforcement agencies, and judicial officials, to discuss systemic challenges and, where practical, coordinate activity among the various agencies and programs.
- Members seek to identify common goals and priorities, implement strategies, and monitor performance in an effort to improve the overall efficiency and effectiveness of public safety in Mecklenburg County.

Mecklenburg County's Criminal Justice Advisory Group (CJAG)

- Mecklenburg County's Criminal Justice Advisory Group (CJAG) is a founding member of JMI's National Network of Criminal Justice Coordinating Councils (NNCJCC)
- In 2013, the National Institute of Corrections and the Pretrial Justice Institute recognized Mecklenburg's CJAG as one of twelve model CJCCs in the United States.

CJAG Goals and Objectives

- To bring together key decision makers on a monthly basis to openly discuss issues that affect the criminal justice system.
- To identify problems and issues, and to proactively address those issues through planning and coordination.
- To generate system-wide data that increases knowledge of the criminal justice system and strengthens decision-making.
- To determine potential grant opportunities, identify eligible agencies and programs, and synchronize the grant application process to ensure that, on balance, no opportunities are lost.

CJAG Goals and Objectives

- To interconnect, and possibly consolidate, existing criminal justice groups, committees, and boards operating in Mecklenburg County to avoid redundancy of efforts and to ensure cohesive systemic planning.
- To develop and monitor an integrated information system that permits the timely sharing of data among criminal justice agencies.
- To respond to critical issues and collectively develop resolutions before they become crises.

CJAG Membership

- Court Officials
 - Chief District CourtJudge
 - Chief Magistrate
 - Clerk of Court
 - District Attorney
 - Public Defender
 - Senior ResidentSuperior Court Judge
 - Trial CourtAdministrator
 - Judicial DistrictManager

- Health and Human Services Agencies
 - Child SupportEnforcement Director
 - Health Department Director
- Government
 - Deputy City Manager-Charlotte
 - Deputy CountyManager

- Law Enforcement
 - Police Chief- Charlotte
 - Police Chief- Cornelius
 - Police Chief- Davidson
 - Police Chief-Huntersville
 - Police Chief- Matthews
 - Police Chief- Mint Hill
 - Police Chief- Pineville
 - Sheriff

Past CJAG Initiatives

- Justice Reinvestment Initiative (JRI)
 - Driver License Restoration Clinic
 - Re-entry Services (pilot, now full-scale program)
 - Data Warehouse and Forecasting
 - Evaluation of citizen-initiated complaints process
 - Crisis Intervention Team support/operationalization
- IT Governance
- Bail Policy Reform

Current CJAG Initiatives

- MacArthur Foundation's Safety and Justice Challenge
- Home, Street, Neighborhood, and Community Campaigns
- 21st Century Policing
- IT Governance

CJAG Support

- Coordinated by Criminal Justice Services Planning Division
- Services provided:
 - Coordination of various initiatives and projects
 - Research and reporting
 - Grant writing and support
 - Consultation on evidence-based practice, performance monitoring, and more
- Collaborative and innovative-minded environment fostered

Home, Street, Neighborhood, and Community Campaigns

- Strategic initiatives chaired by CJAG members and supported by Criminal Justice Services (CJS) staff.
- Designed to transform public safety in Mecklenburg County
- Focused on a variety of issues at multiple levels

Home, Street, Neighborhood, and Community

Campaign Area	Goal	Strategy	Desired Outcome	Targeted Responses
Home	Protect domestic partners from high-risk abusers	Heighten the justice system's response to high-risk abusers	Reduce incidents of domestic violence	Lethality assessment tool, offender deterrence program, remote issued protection orders
Street	Eliminate the cycling of frequent front-end users in the criminal justice system	Develop alternative responses for persons with mental health and/or homeless issues	Reduce frequency of arrests and length of incarceration for persons with mental health and/or homeless issues	Pre-booking diversions, problem-solving court
Neighborhood	Address citizen initiated complaints effectively and responsibly	Streamline resolution of citizen initiated complaints	Reduce system resources devoted to non-serious situations	Early diversion, expansion of mediation options
Community	Reintegrate individuals returning from prison safely into the community	Establish a comprehensive approach to prisoner reintegration	Reduce re-incarceration of persons released from prison	Prisoner re-entry center, community-based re- entry services

Driver License Restoration Clinic

Katy Fitzgerald, MA, LPA, CSAC

Criminal Justice Services, Management Analyst

Why the Clinic?

- CJAG participant in Justice
 Reinvestment Initiative with the U.S.
 Bureau of Justice Assistance
- Deep dive into the drivers of jail population
- Data from January 1, 2008 through December 31, 2013 analyzed:
 - 9, 285 Total jail episodes of DWLR as most serious charge
 - DWLR second most frequent charge for jail

DLRC Pilot Development

- Reinstating driving privileges is difficult
 - Especially for indigent residents
 - Can lead to cyclical involvement in the justice system due to complexities of restoring driving privileges
- Initially, the Clinic could serve as a diversion option from arrest and jail bookings
- Change in statute, December 1, 2013
 - Class 3 DWLR charges no longer eligible for court appointed counsel to assist with privilege reinstatement
- Citations for DWLR Charges
 - Local Law Enforcement Agencies began issuing citations
 - Which reduced jail booking for this charge
 - Does not address providing assistance to residents with reinstating driving privileges to reduce recidivism on driving related charges
- CJAG proposed to pilot the Clinic as a way to provide assistance to indigent residents of Mecklenburg
 County to reinstate their NC driving privileges

DLRC Partners

- Mecklenburg County Criminal Justice Services
 - Project Manager
- Mecklenburg County Public Defender's Office
 - Office Space
 - Supervising Attorneys
- Charlotte School of Law
 - Volunteer law students to staff Clinic

- Private Attorney with NC DMV law expertise
 - Specialized training in NC DMV law
 - Developed NC DMV guidebook for student use
- Mecklenburg County District Attorney's Office
 - Referrals from traffic court for pending DWLR charges

DLRC Process

- Referral to Clinic by Public Defender or District Attorney
- Confirm indigence
- Clinic requests client's full NC DMV history
- Clinic students review DMV records, establish eligibility, and draft Recovery Plan for client
 - Eligibility Criteria
 - Recovery Plans
 - Outstanding suspensions and revocations
 - Corrective action for each
- Recovery Plans were reviewed by supervising attorneys
- Clinic students delivered plans via phone and postal mail
- Clinic students provided follow up contacts to monitor and assist with progress

Who We Served

- 202 Referrals Received
- 182 Eligible Referrals

Referral Source

DMV History of Referrals

6.27 years, Average Time Without

Valid License

921 Outstanding Suspensions

- 755 Indefinite

- 143 Permanent

- 23 Definite

How Did We Do?

Lessons Learned

- Expedite the process
- Engage clients sooner
- Sustainability
 - January 2016, Charlotte School of Law operating the DLRC as a formal law school Clinic opportunity

Neighborhood Campaign: Analyzing Citizen-Initiated Complaint Outcomes

Michael Griswold, MPA
Criminal Justice Services, Management Analyst

Statutory Background

- In North Carolina, citizens may seek charges against an individual, or individuals, via consultation with a magistrate.
- North Carolina General Statutes § 15A-304(d):
 - A judicial official may issue a warrant for arrest only when he is supplied with sufficient information, supported by oath or affirmation...The information must be shown by one or more of the following...Oral testimony under oath or affirmation before the issuing official.
- Per § 15A-303(c), the process for issuing criminal summons is the same as outlined above for the issuance of a warrant for arrest.

Citizen-Initiated Complaint Process

 The District Attorney identifies cases suitable for the special docket at 1150 and 1130.

2013 Criminal Justice Services Study

- In 2013 the Criminal Justice Advisory
 Group partnered with Criminal
 Justice Services to study the CitizenInitiated Complaint Docket.
- Findings included 88% dismissal rate.
- This places a large burden on the court system since it is estimated that over 5,000 such orders are issued annually.

Table 1. Disposition Method Charges

		Freq	% of All	Cumulative
Voluntary Dismissal		581	88%	88%
Verdict- Guilty		50	8%	96%
Verdict- Not Guilty		18	3%	99%
Prayer for Judgment		5	1%	99%
All Others ⁸		9	1%	100%
	Total	663	100%	100%

CJAG Neighborhood Campaign

 The Mecklenburg County Criminal Justice Advisory Group created the Neighborhood Campaign as part of its Home, Street, Neighborhood, and Community strategic initiative.

- The Neighborhood Campaign charge:
 - Facilitate the 2015 Center for Court Innovation/UNC Charlotte study
 - Review and Implement Study Recommendations

2015 Center for Court Innovation/UNCC

- The 2015 study again found high dismissal rates.
- The study also recommended:
 - Reducing the public window hours.
 - Increasing the quantity and quality of information about the citizen-initiated process.
 - Increasing the availability of data collected at the Magistrate's Public Window.

2016 CJS Data Collection/Evaluation

- Demographic Questions
 - Who goes to the Magistrate's Public Window?
- Outcome Questions
 - Is there a difference in dismissal rates outside of proposed open hours?
 - Are there differences in the types of charges sought during the proposed open and closed periods?
- Policy Question
 - Can we safely change the public window hours?

Supplemental Data Collection Form

	Citizen-Initiated Co	omplaint S	uppleme	ntal Data F	orm	
Complaint Date (Today):		Comp	laint Tim	e (Now):	:_	AM or PM ?
	Vi	ictim Infor	mation			
Name:				Dat	e of Birt	h:
Race/Ethnicity	☐ African-Americ☐ Caucasian		Hispa Asian	nic/Latino		□ Other
Gender	☐ Male	☐ Fema	le	Home Zi	p Code	
Relationship to the Suspect	•		Parent Friend		Ex-Girlf Employ	riend/Boyfriend ee/Employer
	Su	spect Info	rmation			
Name:				Dat	e of Birt	h:
Race/Ethnicity	☐ African-Americ☐ Caucasian		Hispai Asian			□ Other
Gender	☐ Male	☐ Fema	le	Home Zi	p Code	
Have you ever	initiated a complaint against this person?	☐ Yes ☐ No	F			initiated Yes

<u>Incident Information</u>											
What did the suspect do?											
Incident Street Address											
Incider	nt City				Inc	ident Zi	p Code				
Incident	Date:					Incident	t Time:				
Estimated Property Damage	\$	Was the victi hospitalized					Did the suspended have a weapon			☐ Ye	_
Were the po	olice co	ntacted?	□ Yes □ No	Di	Did the police make a report?						
What do you want the court to do?											
	To be completed by the Magistrate										
AOC Offense Code	AOC Offense Code Sought			A	DC Of	fense Co	de Cha	rged			
Magistrate Action	□ v	/arrant [Sumr	nons		Dispute	Settlem	nent [□ N	PC 🗖	N/A
Court Case Number							Alcoh	ol/Drug Prese		□ Ye	~
Complaint Number					Law	Enforce	ement gency				

Citizen-Initiated Complaints

Demographic Data

Demographics

Magistrate Action and Complaint Hour

Citizen-Initiated Complaints

Case Outcomes

Case Dispositions

- Warrant/Summons Cases: 767
- Undisposed as of 9/30/16: 425
- Total Dispositions: 342

Disposition Type	Cases	%
Dismissed	319	93.3%
Convicted	17	5.0%
Acquitted	6	1.8%
Superseding Indictment	3	0.9%
Total	342	100.0%

Top Citizen-Initiated Charges

Offense Description	Total Filed Charges	Disposed Charges (as of 9/30/16)	Dismissed Charges (as of 9/30/16)	Dismissal Rate (of disposed charges)
ASSAULT ON A FEMALE	162	88	82	93%
SIMPLE ASSAULT	135	57	55	96%
COMMUNICATING THREATS	132	51	49	96%
INJURY TO PERSONAL PROPERTY	67	28	28	100%
MISDEMEANOR LARCENY	49	14	12	86%
DV PROTECTIVE ORDER VIOL (M)	42	30	22	73%
ASSAULT WITH A DEADLY WEAPON	33	13	12	92%
UNAUTHORIZED USE OF MOTOR VEH	23	7	7	100%
HARASSING PHONE CALL	22	10	10	100%
ASSAULT AND BATTERY	15	7	7	100%
INJURY TO REAL PROPERTY	14	5	5	100%

Citizen-Initiated Complaints

Magistrate Public Window Hours

Can we safely change the public window hours?

 Currently, window is open 24-hours a day, 7-days a week.

 Chief Magistrate suggested potential open hours of 7AM-12AM.

Complaint Hour

Dismissal Rates of Filed Cases

- Difference in dismissal rates between open and closed hours?
 - No statistical difference

Dismissal Rate (cases disposed by 9-30-16)

Charge Proportions While Open and Closed

Offense Description	Proposed Open (7AM – 12AM)	Proposed Closed (12AM – 7AM)	Ratio (Closed : Open)
ASSAULT ON A FEMALE	18.2%	33.8%	1.85*
SIMPLE ASSAULT	18.7%	12.7%	0.68
COMMUNICATING THREATS	17.3%	16.9%	0.98
INJURY TO PERSONAL PROPERTY	8.6%	9.2%	1.06
MISDEMEANOR LARCENY	7.0%	3.5%	0.50
DV PROTECTIVE ORDER VIOL (M)	5.3%	6.3%	1.20
ASSAULT WITH A DEADLY WEAPON	4.5%	3.5%	0.79
UNAUTHORIZED USE OF MOTOR VEH	3.0%	2.8%	0.93
HARASSING PHONE CALL	2.9%	2.8%	0.98
ASSAULT AND BATTERY	2.2%	0.7%	0.31
INJURY TO REAL PROPERTY	1.9%	1.4%	0.73

Preliminary Recommendations

- Increase utilization of the Dispute Settlement Program (DSP)
 - Institute policies and procedures in regard to which charges will be referred to DSP.
 - Consistently utilize DSP at the Magistrate's Window.

Preliminary Recommendations, cont.

- Review findings with Judges, Magistrates, and the District Attorney's Office to determine next steps regarding the window hours.
 - With the notable exception of 'Assault on a Female,' there are no statistical differences in the proportion of charges filed during the proposed open and closed periods.

Preliminary Recommendations, cont.

- Coordinate with LEO to distribute business cards when responding to citizen-initiated complaints.
- This will increase the information available to residents prior to engaging the Magistrates.
- May even increase self-referrals to DSP.

Citizen-Initiated Complaints

To learn more about the Citizen-Initiated Complaint process, or for more information on how to file a criminal complaint, scan this code with your phone or visit the website below.

www.charmeck.org/mecklenburg/county/CriminalJusticeServices/ Pages/CRC.aspx

Quejas iniciada por los Ciudadanos

Para aprender más sobre el proceso de las Quejas iniciada por los ciudadanos, o para más información sobre cómo presentar una queja, escanea este código con su teléfono o visite la página de internet abajo.

www.charmeck.org/mecklenburg/county/CriminalJusticeServices/ Pages/CRC.aspx

Street Campaign: Reducing the Impact of Frequent, Front-end Users of the Justice System

Melissa Neal, DrPH, MPH
Criminal Justice Services Planning Manager

About the Street Campaign

The Mecklenburg County Criminal Justice Advisory Group (CJAG) launched a "Home, Street, Neighborhood, & Community Campaign" as its initiative for transforming public safety in Mecklenburg County. The Street Campaign focuses on the following:

Campaign Area	Goal	Strategy	Desired Outcome	Targeted Responses
Street	Eliminate the cycling of frequent front- end users in the criminal justice system	Develop alternative responses for peers with mental health and/or homelessness issues	Reduce frequency of arrests and length of incarceration for peers with mental health and/or homelessness issues	Pre-booking diversions, problem-solving court

Key Stakeholders Involved

Co-chairs: Todd Nuccio, Trial Court Administrator

Sarah Greene, Program Administrator, Mecklenburg County Trauma & Justice Partnerships

Coordinator: Dr. Melissa Neal, Criminal Justice Planning Manager

Members:

Pat Cotham, Board of County Commissioners, at Large

Judge Karen Eady-Williams

Public Defenders' Office

District Attorney's Office

Charlotte-Mecklenburg Police Department

Sheriff's Office

Cardinal Innovations

S.T.E.P. Treatment Courts

Cardinal Innovations

Promise Resource Network

Urban Ministries – PATH Program

Community Care Partners of Greater Mecklenburg

Carolinas Healthcare Systems

Mecklenburg County Criminal Justice Services

Mecklenburg County Community Support Services

Mecklenburg County Health Department

Mecklenburg County Behavioral Health Division

Anuvia

MEDIC

National Alliance on Mental Illness

Veterans' Administration

Mecklenburg County Forensic Evaluations

Crisis Intervention Team

Charlotte-Mecklenburg Coalition for Housing

Novant Health – Behavioral Healthcare Services

SAMHSA Intercept Model

- Target at "Intercept 1": Consumers are completely diverted from the criminal justice system into appropriate treatment and services.
- Model is proven to work both clinically and financially in other counties where implemented.

Street Campaign Action Plan: Year One

Action Item 1: Blended Diversion Model Homeless Solution

- Develop and implement a homelessness solution in response to the request to explore the implementation of a Homelessness Court.
- **Current status:** Street diversion program implemented with existing resources; a proposal for additional program resources was created; funding sources are being explored.

Action Item 2: Mental Health Crisis Facility/Drop Off Center

- Conceptualize and create a center to serve as a "hub" for mental health service coordination and provide 24/7 mental health crisis services.
- Current status: Action item tabled due to funding issues. Sequential Intercept Mapping workshop held to determine prioritization of this item in light of current system needs and priorities.

Action Item 3: Peer Respite Center

- Create a plan for a peer-run respite center to provide a more appropriate level and type of care for individuals prior to and during crisis along the continuum of mental health services.
- Current status: Potential funding source identified from the state and in the process of consideration.

Action Item 4: Employment for Peers with Mental Illness or Disability

- Create and implement a plan for increasing employment of peers with mental illness/disability in the Mecklenburg County community.
- Current status: Concept created; formal proposal under development.

Hot Topics that Emerged

- Hospital "Diversions" impacting jail diversion efforts
- Lack of integrated data collection/sharing
- Facility Based Crisis/Drop Off Center versus step-down, wrap-around community resources
- Disconnect between funding decision-makers and representatives on the Street Campaign
- Lack of peer involvement in planning and services

Exploring Next Steps

Sequential Intercept Mapping helps
 communities develop and implement
 plans for community change through
 cross-system collaboration,
 organizational change, and enhancing
 practice, utilizing innovative and
 dynamic tools to map systems,
 identify gaps in service, and clarify
 community resources.

Sequential Intercepts for Change: Criminal Justice/Behavioral Health Partnerships - 2016 Charlotte, Mecklenburg County, North Carolina

INTERCEPT I

Law Enforcement/Emergency Service

911 Dispatch

Over 100 Telecommunicators 16-hr Crisis Intervention Team training (CIT)

Cardinal Innovations Call Center

Crisis referral/info 24/7/365

Mobile CriSys

24/7/365

Assess, triage, refer

40-hr CIT Training

CIT Mental Health

Clinician

Mental Health First Aid

Mecklenburg County

Sheriff's Office

40-hr Crisis Intervention

Team training

Municipal and

College Police

Departments

Probation

Charlotte Vet Center

Range of social and

psychological services

Urban Ministry

Homeless diversion

w/street outreach

MEDIC

24/7/365 Assess, triage, transport

Carolinas Healthcare System Behavioral Health Contor - Charlotte Department

Center – Charlotte 24/7/365 Psychiatric Emergency Department Inpatient unit Observation unit

Behavioral Health Center – Davidson

Psychiatric hospital

Presbyterian Hospital

Acute Care Emergency
Department
Behavioral health beds
Child/adolescents unit

Monarch Walk-In Clinic

Evaluations, medication management, therapy

Anuvia Detox Services 24/7/365 Social Detox

Amara Wellness Walk-In Clinic

Evaluations, medication management

INTERCEPT II

Initial Detention/Court Hearings

Mecklenburg County Jail -

Arrest Processing

Correct Care Solutions

(contracted healthcare provider)

Intake medical/mental health screening

Master's-level clinicians, nurses

Criminal Justice Services (CJS)

Forensic Evaluations Unit

In-custody competency evaluations

CJS Jail Liaison

Mental health clinician and community

liaison for severe and persistent mentally

ill detainees

CJS Court Liaison

Mental health clinician serving severe

and persistent mentally ill detainees in

the courtroom

Public Defender's Office

Jail interviews for indigent defendants by

PD's Office Social Workers

Veterans Justice Outreach

Assessments, referrals, discharge

planning

INTERCEPT III

Jails/Courts

Reentry

INTERCEPT V Community Corrections

Central Regional Hospital –

competency evaluations

Broughton Hospital –

treatment & competency restoration

S.T.E.P. Drug Treatment Courts Program

Felony Drug Courts Mental Health Court DWI Courts Family First Drug Court

Referrals to contract substance abuse/mental health services providers Referrals for employment services through Promise Resource Network Recovery Enhancement Component

Mecklenburg County Jail - Central

Correct Care Solutions
Director, Mental Health Director, medication,
crisis intervention, Master's-level clinicians

Substance Abuse Pod:
Volunteer or ordered to treatment
42 day program

University of North Carolina – Charlotte In-Reach Service

Limited in-reach program for women with mental health issues Services administered by graduate-level interns on ad-hoc basis

Mecklenburg County Reentry Services

Housing, employment, educational support; refer to mental health/substance abuse provider for appointments Link with Promise Resource Network

Jail Reentry Pod

Correct Care Solutions discharge planner (works with Jail Liaison and Sheriff's Office reentry pod staff)

CJS Jail Liaison

Mental health clinician and community liaison for severe and persistent mentally ill individuals

Probation & Parole under Community Corrections

Mental Health First Aid Mental Health Officers and Supervisors

Comprehensive case management; referrals for education/vocational training/food/clothing/bus passes;

Peer Navigator under contract with Promise Resource Network

Urban Ministries/HousingWorks

Permanent supportive housing with wrap-around support

Moore Place

(85 –unit apartment building)

Scattered site apartments (90 units)

MeckFUSE (45 housing slots)

Charlotte Rescue Mission

Shelter to 60-70 people

Housing/Shelter Supports

Salvation Army; Charlotte Bridge Home; Helping Homeless to Housing; Re-entry Partners of Mecklenburg

Recovery Supports

Promise Resource Network; Mental Health America; National Alliance on Mental Illness

Continuum of Mental Health Services: 2016 Charlotte, Mecklenburg County, North Carolina

PRE-CRISIS (PREVENTIVE)

CRISIS, NOT EMERGENCY

EMERGENCY

POST CRISIS OR EMERGENCY

National Alliance on Mental Illness

Family and consumer education, resource information, and advocacy

Monarch Walk-in Clinic

Evaluations, medication management, therapy

Anuvia Prevention and Recovery Center

Detox Services 24/7/365 Social Detox

Amara Wellness Walk-in Clinic

Evaluations, medication management, therapy

Promise Resource Network

Recovery Hub

Urban Ministry

Homeless diversion w/street outreach

Charlotte Community Based Outpatient Clinic

Charlotte Health Care Clinic

For Veterans Individual, group, family counseling

Charlotte Vet Center

Range of social and psychological services

Davidson LifeLine

Crisis hotline, training

National Alliance on Mental Illness

Family/consumer education, resource recommendations, advocacy Family/consumer support thru crisis

Cardinal Innovations Call Center

Crisis referral/info 24/7/365

Mobile CriSys

24/7/365 Assess, triage, refer

Monarch Walk-in Clinic

Evaluations, medication management, therapy

Amara Wellness Walk-in Clinic

Evaluations, medication management, therapy

Anuvia Prevention and Recovery Center

Detox Services 24/7/365 Social Detox

911 Dispatch

Over 100 Telecommunicators 16-hr Crisis Intervention Team (CIT) training

Cardinal Innovations Call Center

Crisis referral/info 24/7/365

MEDIC

24/7/365 Assess, triage, transport

Carolinas Healthcare System

Behavioral Health – Charlotte

24/7/365 Psychiatric Emergency Department Inpatient unit Observation unit

Behavioral Health – Davidson

Psychiatric hospital

Presbyterian Hospital

Acute Care Emergency
Department
Behavioral health beds
Child/adolescents unit

Mobile CriSys

24/7/365 Assess, triage, refer

Charlotte Mecklenburg Police Department

40-hr Crisis Intervention Team training (CIT) CIT Mental Health Clinician Mental Health First Aid

Mecklenburg County Sheriff's Office

40-hr Crisis Intervention
Team training

Municipal and College Police Departments Probation

Central Regional Hospital Broughton Hospital

National Alliance on Mental Illness

Family and consumer education, resource info, and advocacy
Support groups
Recommendations for on-going recovery support

Promise Resource Network

Recovery Hub
Peer support transition from inpatient setting

Peer Bridger Program

Transition from Hospital and Jail
Peer support transition from inpatient setting

HopeWay

Residential treatment
Day treatment
Two transitional living centers

Charlotte Community Based Outpatient Clinic

Charlotte Health Care Clinic

For Veterans Individual, group, family counseling

Mecklenburg County Reentry Services

For Formerly Incarcerated Individuals

Housing, employment, educational support; refer to mental health/substance abuse provider for appointments

Recovery Advocacy

Promise Resource Network; Mental Health America; National Alliance on Mental Illness

Street Campaign Action Plan: Year Two

Action Item 5: Peer Bridger Program

- Develop a peer bridger program for people leaving jail, with reach-in to help with door-to-door services (i.e., support, transportation, etc.)
- Current status: Program planning and implementation underway. Full launch anticipated: TBD.

Action Item 6: Recovery Oriented System of Care – Intercept Zero Development

- Establish a Mecklenburg recovery oriented system of care (rosc) for adults with mental health and substance use challenges as well as intellectual or developmental disabilities.
- Current status: TBD

Action Item 7: Diversion from Institutions – Intercept One Development

- Develop a more robust system of care at Intercept One to ensure appropriate diversion from institutions, such as emergency departments and the jail.
- Current status: TBD

Lessons Learned

- Consider creative funding approaches.
- Leverage university relationships/partnerships.
- Ensure feedback loop or information flow back to the CJCC.
- Accept the length of time that might be required to launch new programs/services.
- Pilot programs to measure initial outcomes before scaling out program implementation.
- Include peers in the planning process/advocate for peer services.
- Involve committee members who promote evidence-based, best practices.

Questions?